The Challenge of Wastewater on Cape Cod #### George Heufelder, M.S., R.S. Barnstable County Department of Health and Environment & Massachusetts Alternative Septic System Test Center MASSTC@cape.com The opinions expressed herein are not necessarily those of the Massachusetts Department of Environmental Protection, the United States Environmental Protection Agency or the Barnstable County Department of Health and the Environment, neither does the mention of any product or procedure constitute an endorsement of such by those agencies. #### Beginning Assumption: Somehow we need to dispose of our wastewater. (We might event have to treat it!) ### Wastewater Management How will we know what's best? #### Wastewater Management How will we know what's best? One Large Municipal Treatment Plant One to Many Smaller Treatment Plants Even Smaller "Packaged" Treatment Plants Even Smaller "cluster" type shared systems STEP or No STEP Onsite Septic Systems A Combination of all of the Above The "default" option of wastewater management on Cape Cod (and much of Massachusetts) is the onsite septic system. "default" means what will eventually happen if we do nothing but what we generally do now. # So, what's so bad about the standard onsite septic system? The challenge, in Cape Cod's geological setting is to remove nitrogen from wastewater While the standard septic system efficiently stabilizes the wastewater and disposes of it, they only transform the nitrogen in wastewater to nitrate which conservatively moves in the groundwater toward the ocean. ## The Impacts of Nitrogen in Marine Settings So, what is "adequate" Wastewater Treatment? It Depends on Who you Ask! A whirlwind tour through the world of onsite septic systems that remove nitrogen. ## RSF Recirculating Sand Filters From House Septic Tank Pump Chamber Recirculating Sand Filter Generally expect TN~ 20-25 mg/l, but there are possibilities for higher removal rates with design modifications and oversight. ### Bioclere | | Effluent | Influent | | |--------|-----------|-----------|--| | | (TN mg/l) | (TN mg/l) | | | Mean | 15.6 | 37.9 | | | Median | 13.5 | 38.0 | | | Count | 52 | 82 | | #### Waterloo Biofilter ETI ### **Amphidrome®** | Generally TN<15. Performance | |---| | excursions related to sludge buildup in | | primary tank | | 2000 | |--| | Out of the second secon | | | | ALCOHOLD TO THE PARTY OF PA | | | | CONTROL OF THE PARTY PAR | | AND THE RESERVE OF THE PERSON NAMED IN COLUMN TWO IS NOT COLUM | | | | | | (C) | | THE RESERVE OF THE PARTY | | | | | | | | | | | | The second secon | | | | AND AND THE PERSON NAMED IN | | | | · · · · · · · · · · · · · · · · · · · | | 是他是一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一 | | 新聞集集を開発している。 | | STREET, STREET | | | | | | | **Effluent** | | TN | TN | |-------|--------|--------| | | (mg/l) | (mg/l) | | ean | 36.8 | 15.0 | | edian | 37.0 | 14.3 | | ount | 60 | 53 | **Influent** #### SEPTITECH From House **SEPTITECH UNIT** **SEPTIC TANK** ## ReCip From House | | Influent | Effluent | |--------|-----------|-----------| | | TN (mg/l) | TN (mg/l) | | Mean | 36.0 | 15.0 | | Median | 36.0 | 15.0 | | Count | 53 | 53 | ### Nitrex From House Septic Tank Pump Chamber TN (mg/l) Mean 4.4 Median 3.3 Count 31 Nitrex Filter #### **MicroFAST®** | Emuent | innuent | | |-----------|-----------|--| | (TN mg/l) | (TN mg/l) | | | 17.3 | 37.9 | | | | | | | Median | 17.1 | 36.0 | |--------|------|------| | Count | 52 | 82 | Mean ### Performance Comparison of Selected Denitrification Systems Tested at the Massachusetts Alternative Septic System Test Center 1999-2003. #### Number of FAST Units Achieving Specified Levels of Nitrogen Reduction (General Use Approval Installations)** ** Only units with four or more samples are included **Number of Units** ## Number of Advanced Treatment Units Achieving Specified Levels of Nitrogen Reduction (Provisional Use Installations)** #### The appeal of using onsite septic systems - The individual is responsible for the operation and maintenance. - Wastewater is treated close to the source (which generally causes more responsible wastewater disposal practices). - There is often a perception that onsite is less expensive than other options. - No large crowds to convince problems are dealt with one at a time. ### Challenges Associated with the Onsite Approach - Systems need to be monitored for performance and corrected when not performing (often a cost overlooked when considering the onsite option). - There may be limits to the treatment ability (depending on the target contaminant). - Tracking performance to ensure that target loading limits are not exceeded (We estimate that it takes one full time person to track 1,000 systems and assist with maintaining compliance in Massachusetts). ## Other Means of Dealing with Wastewater Onsite? - Don't create so much - Reuse what you make ## Composting Toilets Composting toilets still need a means for safe graywater disposal #### **Evapotranspiration Beds** ## Surface and Subsurface Irrigation #### UREA IS THE MOST ABUNDANT NITROGEN-CONTAINING COMPOUND IN THE WASTE FROM OUR BODIES ### Swedish solutions urine separation Urine collection and septic tank Jenssen, 1999 ### Wastewater Management How will we know what's best? ## To make the right decision regarding wastewater planning in any community you need.. - Good assessment of the need (what are the real problems? – what are the treatment objectives?) - Good information regarding the various alternatives - Good community involvement ranging from buying into the need to address the problems to the selection of the alternative necessary to address it. ## The most likely scenario for wastewater treatment will include a wide menu of options. - Centralized - Cluster - Packaged TreatmentPlants - Single onsite systems